

DR-4420 Public Assistance and Hazard Mitigation

Good Life. Great Strength.

NEMA RECOVERY TEAM

PUBLIC ASSISTANCE CFDA # 97.036

DR #4420

INCIDENT PERIOD: MARCH 9, 2019-APRIL 1, 2019

SIGNED BY THE PRESIDENT: MARCH 21, 2019

SEVERE WINTER STORM, STRAIGHT-LINE WINDS, AND FLOODING

UPDATE: as of April 5-

The 50 counties now eligible for Categories C-G work are:
Adams, Antelope, Blaine, Boone, Box Butte, Boyd, Buffalo, Burt, Butler,
Cass, Cedar, Colfax, Cuming, Custer, Dakota, Dixon, Dodge, Douglas,
Fillmore, Frontier, Furnas, Gage, Garfield, Gosper, Greeley, Hall, Holt,
Howard, Jefferson, Johnson, Knox, Lancaster, Logan, Loup, Madison,
Morrill, Nance, Nemaha, Otoe, Pawnee, Pierce, Platte, Richardson,
Saline, Sarpy, Sherman, Valley, Washington, Wayne and Wheeler
Counties.

The rest of the original 65 are still eligible for Category A&B, and are pending validation for Categories C-G.

Add-On requests have been submitted for other counties.

UPDATE: as of April 15-

Additional counties now eligible for Categories C-G work are: Saunders, Stanton, Thurston, Brown, Harlan, Keya Paha, Lincoln, Merrick, and Rock Counties

Additional Counties added to DR-4420 for Public Assistance are: Banner, Cheyenne, Dawes, Deuel, Franklin, Garden, Kimball, Phelps, Sheridan, Sioux, and Webster Counties

The rest of the original 65 are still eligible for Category A&B, and are pending validation for Categories C-G.

Add-On requests have been submitted for other counties.

PROGRAM AUTHORITIES AND GOVERNING DOCUMENTS

- State Statute 81-829, 36 50 75
- Stafford Act
- Disaster Mitigation Act 2000
- Regulation 44 CFR, 2 CFR
- Public Assistance Program and Policy Guide (PAPPG)

Public Assistance Program and Policy Guide (PAPPG)

- Combines all Public Assistance
 Policy into a single volume and
 provides an overview of the PA
 program implementation process with
 links to other publications and
 documents that provide additional
 process details.
- Disasters that occur this year will fall into April 2018 guidance
- Pay attention to updates: Houses of Worship as eligible applicants and updated Debris Removal requirements

Public Assistance Program and Policy Guide

FP 104-009-2 / April 2018

PUBLIC ASSISTANCE PROCESS

PRE-DECLARATION

Preliminary Damage Assessment

State/Territory/Tribe submits Declaration request (within 30 days of incident)

> Presidential Declaration

APPLICANT COLLABORATION

Recipient conducts Applicant Briefings

Applicants submit Requests for Public Assistance (within 30 days of Declaration)

> FEMA approves Applicant RPAs

FEMA conducts Kickoff Meeting (within 21 days of RPA approval)

SUBAWARD FORMULATION

Applicant identifies and reports all damage (within 60 days of Kickoff Meeting)

Develop project Scope of Work and costs

FEMA and Recipient conduct Exit Briefing

SUBAWARD FUNDING

FEMA obligates funds to Recipient

Subrecipient completes work and requests Closeout of its project(s)

Recipient certifies completion (within 180 days of project completion) and FEMA closes project(s)

> FEMA closes the Subrecipient

FEMA closes the Disaster PA Program Award

TIME LIMITS FOR AID REQUEST

- Applying for a PA Grant: 30 days from disaster declaration
 - Request for Public Assistance: Extended to May 20 (IN THE PORTAL)
- Formulating all Projects
 - Applicant must identify damaged areas within <u>60 days of the</u> recovery scoping meeting (ON DAMAGE INVENTORY SHEET, IN THE PORTAL)
 - Appeals must be submitted to the state within 60 days of receipt of the Determination Memo outlining the denial or partial denial
 - Appeal process has been overhauled by FEMA as well
 - FEMA determination notification sent to applicant and proof of date sent to applicant sent to FEMA
 - Second appeal cannot include additional info not provided in first appeal

GENERAL PROGRAM ELIGIBILITY BUILDING BLOCKS

ELIGIBLE APPLICANTS

- State Government
- County Government
- Cities/Towns/Villages/Townships
- School districts
- Tribal governments
- Public Utilities (Public Power Districts)
- Natural Resources Districts
- Some private non-profits that are "critical" or provide "essential government services"

PRIVATE NON-PROFIT ENTITIES

- Private Non-Profit (PNP) Facilities that provide the following critical services are eligible:
 - Fire/Emergency Rescue
 - Medical Treatment
 - Power, Water, and Sewer Utilities
 - Communication Systems
 - ** NEW: Houses of Worship

FACILITY

• To be eligible:

- Damage must be disaster related
- Facility must be the legal responsibility of an eligible applicant
- Facility must have been in active use at the time of the disaster
- Facility must be located in the designated disaster area
- Facility must not receive funding from another federal agency (Federal Aid Roads)

WORK

• To be eligible:

- Work must be required as a result of the declared incident
- Be located within the designated area
- Be the legal responsibility of an eligible applicant

**must be reasonable, completed in a timely manner, comply with all Federal, State, and local laws and regulations

CATEGORIES OF WORK

Emergency Work

Address an immediate threat:

- A Debris removal
- B Emergency protective measures

Permanent Work

Restoration of:

- C Roads/bridges
- D Water control facilities
- E Buildings/equipment
- F Utilities
- G Parks, recreational, and other facilities

COST

- FEMA evaluates the eligibility of all submitted costs
- To be eligible the costs must be:
 - Directly tied to the performance of eligible work
 - Adequately documented
 - Reduced by all applicable credits, such as insurance proceeds and salvage values
 - Authorized and not prohibited under Federal, State, Territorial, Tribal or local government laws or regulations
 - Consistent with applicant's internal policies, regulations, and procedures that apply uniformly to both federal awards and other activities of the applicant
 - Necessary and reasonable to accomplish the work properly and effectively.

**A COST IS REASONABLE IF, IN ITS NATURE AND AMOUNT, IT DOES NOT EXCEED THAT WHICH WOULD BE INCURRED BY A PRUDENT PERSON UNDER THE CIRCUMSTANCES PREVAILING AT THE TIME THE APPLICANT MAKES THE DECISION TO INCUR THE COST

PROJECT COMPLETION DATES

- Time limits for project completion begin on the disaster declaration date: March 21, 2019
 - Emergency work must be completed within 6
 months (September 21, 2019)
 - Permanent work must be completed within <u>18</u> months (September 21, 2020)

TIME EXTENSION

 For extenuating circumstances or project requirements, deadlines may be extended <u>6</u> months (non pilot program projects) for emergency work and <u>30</u> months for permanent work

Information to Support Time Extension				
 Request should be submitted prior to current approved deadline, be specific to one project, and include the following information with supporting documentation:				
Dates and provisions of all previous time extensions				
Construction timeline / project schedule in support of requested time				
Basis for time extension request: Delay in obtaining permits Permitting agencies involved and application dates Environmental delays or limitations (e.g., short construction window, nesting seasons) Dates of correspondence with various agencies Specific details Inclement weather (prolonged severe weather conditions prohibited access to the area, or adversely impacted construction) Specific details Other reason for delay Specific details				

EMERGENCY WORK: Debris Removal Category A

- Debris removal is eligible when:
 - It eliminates an immediate threat to life, health, and safety
 - It eliminates an immediate threat of significant damage to improved property
 - It ensures economic recovery of the community and provides a benefit for the community-at-large
 - Overtime is eligible...unless "pilot program" is elected.

** DEBRIS REMOVAL PILOT PROGRAM- new procedures for funding debris removal but rules have changed a bit this year.

DEBRIS REMOVAL PILOT PROGRAM

The Applicant may elect to participate in one or more of the following Alternative Procedures for debris removal:

- 1. Reimbursement of straight-time for force account labor
- 2. A one-time 2 percent increased cost-share incentive for a FEMA-accepted debris management plan

EMERGENCY WORK LABOR ELIGIBILITY

Emergency Work Labor Eligibility							
Budgeted Employees	Overtime	Straight-Time					
Permanent employee	\checkmark						
Seasonal employee working during normal season of employment	\checkmark						
Unbudgeted Employees	Overtime	Straight-Time					
Essential employee called back from administrative leave	\checkmark	\checkmark					
Permanent employee funded from external source	\checkmark	\checkmark					
Temporary employee hired to perform eligible work	\checkmark	\checkmark					
Seasonal employee working outside normal season of employment	\checkmark	✓					

- For Permanent Work, straight-time and overtime labor costs are eligible for both budgeted and unbudgeted employees.
 - For Emergency Work, only overtime labor is eligible for budgeted employees.
 - For unbudgeted employees performing Emergency Work, both straight-time and overtime labor are eligible.
 - Under the Pilot Program, if the Applicant opts to participate in the straight-time procedure for debris removal, straight-time labor costs are eligible for budgeted employees conducting eligible debris removal (Category A) activities.

DONATED RESOURCES (Category B...typically)

- Individuals and organizations often donate resources (equipment, supplies, materials or labor) to assist with response activities. Previously FEMA's policy only provided for the application of the value of donated resources toward the non-federal cost share of eligible CAT B Work.
- NEW POLICY Also authorizes an applicant to apply the value of donated resources during the performance of an eligible Permanent Work project toward the non-Federal cost share of that specific Permanent Work Project

CAT B:

- FEMA prepares the donated resource project separate from the emergency work projects for the applicant's incurred costs. FEMA does not obligate the donated resource project until after it obligates all of that applicant's emergency work projects.
- Volunteer labor must be well-documented (name, hours worked, work site/location, and description of work for each volunteer)
- Donated equipment and materials need equivalent information.

CODES AND STANDARDS

- Upgrades required due to Codes and Standards that apply to a facility may also be eligible for public assistance funding as part of eligible restoration projects.
- Such upgrades typically occur when older facilities, particularly buildings, must be repaired in accordance with codes that were adopted after original construction.
- For the cost of an upgrade to be eligible, the code or standard must be in effect before the disaster takes place.

PROCUREMENT

- Applicants must comply with Federal procurement standards as a condition of receiving PA funding for contract costs for eligible work. Federal procurement standards for State and Territorial governments are different than those for Tribal and local governments and PNPs.
 - States and Territorial Governments:
 - State and Territorial government Applicants must follow the same policies and procedures they would use for procurements with non-Federal funds
 - comply with 2 CFR § 200.322, Procurement of recovered materials
 - ensure that every purchase order or other contract includes any clauses required by 2 CFR § 200.326, Contract provisions
 - Non-State Applicants (Tribal, Local Governments and PNPS)
 - Non-State Applicants (Tribal and local governments and PNPs) must use their own <u>documented</u> procurement procedures that <u>reflect</u> <u>applicable State, Territorial, Tribal, and local government laws and</u> <u>regulations, provided that the procurements conform to applicable</u> <u>Federal law and standards</u>

PROCUREMENT CONT.

- Must comply with the following federal standards:
 - 1. Provide full and open competition;
 - 2. Conduct all <u>necessary affirmative steps</u> to ensure the use of minority businesses, women's business enterprises, and labor surplus area firms when possible;
 - What does this mean?
 - 1. Place qualified socioeconomic firms on their solicitation lists;
 - 2. Assure that socioeconomic firms are solicited whenever they are potential sources;
 - 3. Divide total requirements, when economically feasible, into smaller tasks or quantities;
 - 4. Establish delivery schedules, where the requirement permits, which encourage participation by socioeconomic firms;
 - 5. Use the services and assistance, as appropriate, of such organizations as the Small Business Administration and the Minority Business Development Agency of the Department of Commerce; and
 - 6. Require prime contractors to take steps (1) through (5) if they use subcontractors.

PROCUREMENT CONT.

- 3. Exclude contractors that develop or draft specifications, requirements, statements of work, or invitations for bids or requests for proposals from competing for such procurements to ensure objective contractor performance and eliminate unfair competitive advantage;
- 4. Maintain written standards of conduct covering conflicts of interest and governing the performance of employees who engage in the selection, award, and administration of contracts;
- 5. Maintain records sufficient to detail the history of the procurement.
 - What does this mean?
 - Rationale for the method of procurement
 - Selection of contract type
 - Contractor selection or rejection
 - The basis for the contract price

PROCUREMENT METHODS

• Tribal and local governments and PNPs must use one of the following procurement methods:

Micro-purchase

- ≤\$3,500 or comparable state/local/tribal threshold, whichever is lower
- Requires only ONE quote if price is reasonable
- MUST distribute equitably among vendors

Small purchase procedure

- ≤\$150,000 or comparable state/local/tribal threshold, whichever is lower
- Requires quotes from three (3) suppliers

PROCUREMENT METHODS

- Sealed Bidding

- Preferred method for construction contracts
- Firm-fixed-price contract is awarded to the lowest priced, responsive, responsible bidder
- Non-state applicants must solicit bids from an adequate number of suppliers
- Local and tribal governments must publicly advertise the invitation for bids and open bids publicly

- Competitive Proposals (§ 200.320(d))

- Method generally used when conditions are not appropriate for sealed bidding
- Fixed price or cost reimbursement contract is awarded to the responsible firm whose proposal is most advantageous to the non-state applicant
- Non-state applicants must publicize requests for proposals (RFPs), and solicit proposals from an adequate number of qualified sources
- RFPs must identify all evaluation factors and their relative importance

NON-COMPETITITUE PROPOSAL

- FEMA may reimburse costs incurred under a contract procured through a noncompetitive proposal only when one or more of the following apply:
 - 1. The item is only available from a single source;
 - 2. The public exigency or emergency for the requirement will not permit a delay resulting from competitive solicitation;
 - 3. FEMA or the Recipient expressly authorizes a noncompetitive proposal in response to a written request from the Applicant; or
 - 4. After solicitation of a number of sources, competition is determined inadequate

CONTRACTS

- FEMA reimburses costs incurred using three types of contract payment obligations:
 - fixed-price,
 - cost-reimbursement,
 - and, to a limited extent, time and materials (T&M).
- FEMA does NOT reimburse costs incurred under a cost plus a percentage of cost contract or a contract with a percentage of construction cost method
- FEMA does NOT reimburse costs incurred under a lump sum contract in which eligible and non-eligible work was completed under that contract.

FREQUENT SOURCES OF NON-COMPLIANCE

- 1. Time and Materials Contracts
- 2. Cost-Plus-Percentage-of-Cost Contracts
- 3. Piggybacking
- 4. Geographic Preferences
- 5. Awarding to Contractors that Drafted Solicitation Documents
- 6. Suspended or Debarred Contractors

SMALL and LARGE PROJECT THRESHOLDS

- Minimum Project Threshold: \$3,200
- Large Project Threshold: \$128,900
- Small projects are based on estimates (or actuals if completed)
- Large projects are paid out based on actual costs...(pilot program exceptions)

SMALL PROJECTS

- Small projects are any projects written for an amount less than \$128,900
- State will cost-share up to 12.5% of obligated project total based on documented costs
 - Documentation submitted for cost-share to be paid out.
- Projects written as 100% completed by FEMA likely do not need documentation re-submitted- we SHOULD already have it.
- All projects must be inspected prior to any state share payment being made.

Estimated	Actual	Actual	
\$100,000 SA total	\$90,000 SA Total	\$120,000 SA Total	
\$75,000 Fed share	\$75,000 Fed Share	\$75,000 Fed Share	
\$12,500 State Share	\$7,500 State Share**	\$12,500 State Share**	
\$12,500 Local Share	\$7,500 local share	\$32,500 local share	

DOCUMENTATION

- Applicants are required to maintain project files that contain all necessary backup information
- Pictures taken before repair or cleanup are highly recommended
- Please retain your files for five (5)
 years after the disaster has been
 officially closed for audit purposes.
 If your jurisdiction requires longer
 time then you must keep it that longminimum is 5 years.

REQUIRED DOCUMENTATION:

- -FORCE ACCOUNT LABOR SUMMARY SHEET
- -FORCE ACCOUNT EQUIPMENT SUMMARY
- -FORCE ACCOUNT MATERIAL SUMMARY
- -CONTRACT SUMMARY SHEET
- -RENTED EQUIPMENT SUMMARY SHEET

COST SUMMARY

COST SUMMARY
ROLLUP SHEET IS A
BREAKDOWN OF THE
TOTALS FROM EACH
CATEGORY

		RALEMERGENCYMANAGEMENT AGENCY			
100000111				DIO LOTTE	
APPLICANT #REF!		PV REF NO. #REF!	CATEGORY #REF!	DISASTER	
CATEGORY	CLAIM COST	COMMENTS (FI		#REF!)LE
FORCE ACCOUNT LABOR REGULAR TIME	#REF!			#REI	
FORCE ACCOUNT LABOR <i>OVERTIME</i>	\$ -			\$	
FORCE ACCOUNT EQUIPMENT	\$ -			\$	-
MATERIALS	\$ -			\$	
RENTAL EQUIPMENT	\$ -			\$	-
CONTRACTS	\$ -			\$	-
DIRECT ADMINISTRATIVE COSTS	\$ -			\$	-
TOTAL	#REF!			#REI	F!
		d from timesheets, payroll record	s, equipment log, inv	oices, stock reco	rds or
other documents which are av- Certified by:	ailable for audit.			Date:	
Ceranea by:				Date:	
#REF!					
Applicant's records have been	reviewed and found	d correct with the exceptions as n	oted.		

FORCE ACCOUNT LABOR

FORCE ACCOUNT
LABOR SUMMARY
SHEET MUST BE
FOLLOWED BY
COPIES OF TIME
SHEETS USED TO FILL
IN SUMMARY SHEET.

DEPARTMEN Federal emer Force accoun	GENCY	MANA	GEM	ENT /	AGENO	CY ORD				PAGE	OF	O.M.B. No. Expires Octo	1660-0017 ber 31, 2008
APPLICANT				_,	PA ID NO.				PROJECT NO.		DISASTER		
				ال									
LOCATION/SITE									CATEGORY		PERIOD COVERIN	G	
DESCRIPTION OF WORK PERFORMED													
NAME DATES AND HOURS WORKED EACH WEEK					COSTS								
JOB TITLE	DATE								TOTAL HOURS	HOURLY RATE	BENEFIT RATE/HR	TOTAL HOURLY RATE	TOTAL COSTS
NAME	REG.												
JOB TITLE	о.т.												
NAME	REG.												
JOB TITLE	о.т.												
NAME	REG.												
JOB TITLE	о.т.												
NAME	REG.												
JOB TITLE	о.т.												
	тот	AL COST	TS FOR	FORCI	ACCOL	JNT LAE	BOR RE	BULAR	тіме —				\$
	T	OTAL C	OST FO	R FOR	CE ACC	OUNT L	ABOR O	VERTIN	IE —				\$
I CERTIFY THAT THE INFORMATION	ABOVE V	WAS OB	TAINED	FROM	PAYRO	LL REC	ORDS, I	NVOICE	S, OR OTHER DO	CUMENTS THAT A			
CERTIFIED					TITLE							DATE	

FEMA Form 90-123, FEB 06

FORCE ACCOUNT LABOR

- FEMA refers to the applicant's personnel as "force account".
- FEMA reimburses force account labor based on actual hourly rates plus the cost of the employees actual fringe benefits.
- FEMA calculates the fringe benefit cost based on percentage of the hourly pay rate because certain items in a benefit package are not dependent on hours worked (i.e. health insurance), the percentage for overtime is usually different than the percentage for straight-time.
- Fringe benefits may include:
 - Holiday leave
 - Accrued vacation leave
 - Sick leave
 - Social security matching
 - Medicare matching
 - Unemployment insurance
 - Workers compensation
 - Retirement
 - Health insurance
 - Life and disability insurance
 - Administrative leave

FORCE ACCOUNT EQUIPMENT

COMPLETED
SUMMARY SHEET
MUST HAVE COPIES
OF DOCUMENTS
USED TO COMPLETE
THE SUMMARY SHEET

DEPARTMEN FEDERAL EMER FORCE ACCOUNT I	GENCY MANA	AND SECURITY AGEMENT AGENC' SUMMARY REC	ORD				PAGI		C	F			I.B. No. 1660-0 es October 31		
APLICANT		PA ID NO.		PROJE	ECT NO)	_		DISAS	STER					
AFEICANT		TAID NO.							D1071	JILIK					
LOCATION/SITE				CATE	GORY				PERIO	OD COV	/ERING				
DESCRIPTION OF WORK PERFORMED				_											
TYPE OF EQUIPMENT	TYPE OF EQUIPMENT					AND	HOURS	USE	EACH	I DAY		COSTS			
INDICATE SIZE, CAPACITY, HOURSEPOWER, MAKE AND MODEL AS APPROPRIATE	EQUIPMENT CODE NUMBER	OPERATOR NAME	3	DATE								TOTAL HOURS	EQUIPMENT RATE	TOTAL COST	
				HOURS											
				HOURS											
				HOURS											
				HOURS											
				HOURS											
				HOURS											
				HOURS											
				HOURS											
		GRAND TOTAL													
I CERTIFY THAT THE ABOVE INFORMAT	ION WAS OBT			DS, INV	DICES	, or o	THER	DOCU	MENT	S THA	T ARE		BLE FOR AUDI	г.	
I CERTIFY THAT THE ABOVE INFORMAT	ION WAS OBT		TITLE	IDS, INV	DICES	, or c	THER	DOCU	MENT	S THA	T ARE	AVAILAE	BLE FOR AUDI	т.	

APPLICANT (Force Account) EQUIPMENT

- FEMA provides PA funding for the use of applicant-owned equipment
- FEMA only applies equipment rates to the time the applicant is actually operating equipment. Although costs associated with mobilizing equipment to a project site are eligible, costs for stand by time are not unless the equipment operator uses the equipment intermittently for more than half of the working hours for a given day. In this case the intermittent standby time is eligible.
- Local rates are those developed under local government guidelines for use in normal day-to-day operations. FEMA generally provides PA funding for local equipment rates if they are properly documented and reasonable.

NEW EQUIPMENT RATES

- New rates are for disasters declared on or after September 1, 2017
- The rates on this Schedule of Equipment Rates are for applicant-owned equipment in good mechanical condition, complete with all required attachments.
- Just google 2017 FEMA Schedule of Equipment Rates
- This document can also be found on NEMA's website

FEMA'S SCHEDULE OF EQUIPMENT RATES

DEPARTMENT OF HOMELAND SECURITY FEDERAL EMERGENCY MANAGEMENT AGENCY RECOVERY DIRECTORATE

RECOVERY DIRECTORATE PUBLIC ASSISTANCE DIVISION WASHINGTON, DC 20472

The rates on this Schedule of Equipment Rates are for applicant owned equipment in good mechanical condition, complete with all required attachments. Each rate covers all costs eligible under the Robert T. Stafford Disaster Relief and Emergency Assistance Act. 42 U.S.C. § 5121, et seq., for ownership and operation of equipment, including depreciation, overhead, all maintenance, field repairs, fuel, lubricants, tires, OSHA equipment and other costs incidental to operation. Standby equipment costs are not eligible.

Equipment must be in actual operation performing eligible work in order for reimbursement to be eligible. LABOR COSTS OF OPERATOR ARE NOT INCLUDED in the rates and should be approved separately from equipment costs

Information regarding the use of the Schedule is contained in 44 CFR § 208.228 Allowable Costs. Rates for equipment not listed will be furnished by FEMA upon request. Any appeals shall be in accordance with 44 CFR § 208.208 Appeals.

THESE RATES ARE APPLICABLE TO MAJOR DISASTERS AND EMERGENCIES DECLARED BY THE PRESIDENT ON OR AFTER SEPTMBER 1, 2017.

	FEMA Code ID		Equipment Desc	ription			
Cost Code	Equipment	Specifications	Capacity or Size	HP	Notes	Unit	2017 Rate
8010	Air Compressor	Air Delivery	41 CFM	to 10	Hoses included.	hour	\$1.51
8011	Air Compressor	Air Delivery	103 CFM	to 30	Hoses included.	hour	\$8.84
8012	Air Compressor	Air Delivery	130 CFM	to 50	Hoses included.	hour	\$11.14
8013	Air Compressor	Air Delivery	175 CFM	to 90	Hoses included.	hour	\$18.39
8014	Air Compressor	Air Delivery	400 CFM	to 145	Hoses included.	hour	\$30.47
8015	Air Compressor	Air Delivery	575 CFM	to 230	Hoses included.	hour	\$48.71
8016	Air Compressor	Air Delivery	1100 CFM	to 355	Hoses included.	hour	\$92.88
8017	Air Compressor	Air Delivery	1600 CFM	to 500	Hoses included.	hour	\$96.96
8040	Ambulance			to 150		hour	\$28.00
8041	Ambulance			to 210		hour	\$40.50
8050	Board, Arrow			to 8	Trailer Mounted.	hour	\$4.43
8051	Board, Message			to 5	Trailer Mounted.	hour	\$11.61
8060	Auger, Portable	Hole Diameter	16 In	to 6		hour	\$2.14
8061	Auger, Portable	Hole Diameter	18 In	to 13		hour	\$4.30
8062	Auger, Tractor Mntd	Max. Auger Diameter	36 In	to 13	Includes digger, boom and mounting hardware.	hour	\$3.16
8063	Auger, Truck Mntd	Max. Auger Size	24 In	to 100	mounting hardware. Add this rate to tractor rate for total	hour	\$34.28
8064	Hydraulic Post Driver					hour	\$35.10
8065	Auger	Horizontal Directional Boring Machine	250 X 100	300	DD-140B YR-2003	hour	\$169.40
8066	Auger	Horizontal Directional Boring Machine	50 X 100			hour	\$31.95
8067	Auger, Directional Boring Machine	Auger, Directional Boring Machine				hour	\$36.97
8070	Automobile			to 130	Transporting people.	mile	\$0.535

FORCE ACCOUNT MATERIAL

FORCE ACCOUNT
MATERIAL SUMMARY
SHEET MUST HAVE
COPIES OF INVOICES
AND PROOF OF
PAYMENT USED TO
COMPLETE SUMMARY

FEDER	PARTMENT OF HOMELAND SEC RAL EMERGENCY MANAGEMENT MATERIALS SUMMARY RECO	T AGEN	CY			PAGE	OF			B. No. 1660-00 s October 31,	
APPLICANT		PA ID NO.			PROJEC*	T NO.		DISASTER	•		
LOCATION/SITE					CATEGO	DRY		PERIOD CO	VERING		
DESCRIPTION OF WORK PERFORMED											
										INFO	FROM
VENDOR	DESCRIPTION		QUAN.	PRIC		TOTAL PRICE	DATI PURCHA		DATE USED		K ONE)
	GRAND TOTAL										
ICER	TIFY THAT THE INFORMATION WAS OBTAINED F	ROM PAYR	OLL RECORD	S, INVOCIES	S, OR OTH	IER DOCUMENTS T	HAT ARE AVAIL	ABLE FOR AL	JDIT.		
CERTIFIED		TIT	rle						DATE		

FEMA Form 90-124, FEB 06

MATERIALS/SUPPLIES

- The cost of supplies, including materials is eligible if:
 - Purchased and justifiably needed to effectively respond to and/or recovery from the incident; or
 - Taken from the applicant's stock and used for the incident
- The applicant needs to track items taken from stock with inventory withdrawal and usage records.
- FEMA provides PA funding for these items based on invoices, if available. If invoices are not available for items used from stock, FEMA provides PA funding based on the Applicant's established method of pricing delivery.

CONTRACT SUMMARY SHEET

- COPIES OF CONTRACTOR
 INVOICES MUST FOLLOW
 THE SUMMARY SHEET
- AS PREVIOUSLY STATED CONTRACT INFO MUST BE
 INCLUDED (SIGNED COPY OF
 THE CONTRACT, BID NOTICE,
 BID TABULATIONS,
 PROCUREMENT POLICIES)

DEPAR FEDERAL I CONTR	TMENT OF HOMELAND SECURITY EMERGENCY MANAGEMENT AGENCY ACT WORK SUMMARY RECORD	(PAGE OF		O.M.B. No. 1660-0017 Expires October 31, 2008
PLICANT		PA ID NO.	PROJECT NO.	DISASTER	
CATIOJN/SITE		CATEGORY		PERIOD COVE	ERING
SCRIPTION OF WORK PERFORMED					
		BILLING/INVOICE	ı		
DATES WORKED	CONTRACTOR	NUMBER	AMOUNT	1	COMMENTS- SCOPE
	GRAND TOTAL				
I CERTIFY THAT THI	GRAND TOTAL	AYROLL, INVOICES, OR O	THER DOCUMENT THAT	ARE AVAILA	BLE FOR AUDIT.
I CERTIFY THAT THI		AYROLL, INVOICES, OR O	THER DOCUMENT THAT	ARE AVAILA	BLE FOR AUDIT. DATE

RENTED EQUIPMENT SUMMARY

INVOICES AND RENTAL
AGREEMENTS USED TO
FILL OUT SUMMARY
SHEET MUST BE
SUBMITTED

						_			
FEDER	PARTMENT OF HO AL EMERGENCY D EQUIPMENT	MANAGEMEN	IT AGENCY			PAGE	OF	O.M.B. No. 10 Expires Octobe	
APPLICANT			PA ID NO		PROJECT NO.		DISASTER	•	
LOCATION/SITE					CATEGORY		PERIOD COVERIN	G	
DESCRIPTION OF WORK DEPENDING									
DESCRIPTION OF WORK PERFORMED									
TYPE OF EQUIPMENT	DATES AND	RATE PE	R HOUR	TOTAL	VEND	on.	INVOICE NO.	DATE AND AMOUNT	CHECK NO.
Indicate size, Capacity, Horsepower Make and Model as Appropriate	HOURS USED	W/OPR	W/OUT OPR	COST	VEND	DR	INVOICE NO.	PAID	CHECK NO.
		GRANE	TOTAL						
	THE ABOVE INFORMATI	ON WAS OBTAINE		OLL RECORDS, IN	VOICES, OR OTHER DOCL	IMENTS THAT ARE A	/AILABLE FOR AL		
CERTIFIED			TITLE					DATE	

FEMA Form 90-125, FEB 06

SPECIAL CONSIDERATIONS

- Issues which could affect the scope of work and funding of a project:
 - Insurance and National Flood Insurance Program
 - Floodplain Management
 - Hazard Mitigation
 - Environmental preservation
 - Historic preservation and cultural resources

NOTE!!! YOU MUST NOTIFY NEMA PA STAFF IF <u>ANY</u> CHANGES TO THE SCOPE OF WORK ARE PLANNED <u>PRIOR TO STARTING WORK</u> OR RISK LOSS OF FUNDING FOR THE PROJECT!

FLOOD INSURANCE REDUCTIONS

- Stafford Act (Section 406(D)) mandates a reduction in the amount of public assistance funding for a facility that is:
 - Insurable under the NFIP
 - Located in a Special Flood Hazard Area
 - Damaged by Floodwaters
- Insurable facilities that do not have flood insurance or carry inadequate flood insurance will still have a reduction of (whichever is less):
 - The maximum amount of insurance proceeds that could have been obtained from a standard NFIP flood insurance policy; OR
 - The value of the facility at the time of the disaster.

QUARTERLY REPORT REQUIREMENTS

- Report contains all OPEN projects
- Small projects will be listed on every report until the applicant is closed
- Completed quarterly reports must be submitted to ensure proper payment as well as proper project deadlines are being met.

			QUAR	TERLY PROJECT P	ROGRESS REPO	RT					
pplicant	Name:								Disaster #	4325	
eporting	Period: Jul	y-September 2017									
			Pr	oject Completior	Information						
PW#	Category	Application Title	% of Work Completed (to date)	Approved Completion Date	Est. Date of Completion	Time Extension Needed? Yes or No	Actual Work Completion Date	Total Approved	Total Amount Expended (cost to date)	Cost Ove Yes or (If yes, v	r No
.28	Α	DWRZ01A 120 - Debris Alternative Procedures (Cat	4)	12/25/2015				\$ 13,500.00			
Commen	ts:										
.73	С	DWRZ03C Road System Damage		6/25/2017				\$ 132,674.20			
ommen	ts:										
do hereb	y certify fo	the applicant that the above information is true and	accurate.								
Signature	of Authoriz	red Representative				Name Print	ted			Date	

MANAGEMENT COSTS for SUB GRANTEES

- Formerly known as Direct Administrative Costs
- Includes both Indirect Costs, Direct Administrative Costs, and other administrative expenses associated with a specific project.
- Management Costs for each applicant will be on a single Category Z project.
- Management Cost Project will be closed on <u>actual</u> expenses, up to 5% of the total award amount for each applicant.

MANAGEMENT COSTS Continued

- Consolidates Management Cost funding into a single Category Z project
- Allows sub recipients to track management costs for all PA projects rather than on a project-by project basis
- The Management Cost PW amount is written for 5 percent of the total eligible project costs: actual eligible PA project costs (Federal and non-Federal share) after insurance and any other reductions. Donated Resource projects are not included in the calculation, as they are not project awards.
- The Management Cost PW is paid with a 100% Federal Share!

MANAGEMENT COSTS Continued

Documentation Requirements. In addition to the documentation noted in Table 10 of the Public Assistance Program and Policy Guide (PAPPG), the following documentation is required to substantiate the eligibility of management activities and associated costs. FEMA will publish a reasonable cost policy specific to management cost.

- An explanation of work performed with a representative sample of daily logs/activity reports. The activity must be related to eligible projects.
- Documentation to substantiate the necessity of any claimed office supplies, equipment, or space.
- For meetings or site inspections, the activity description needs to include the number and purpose of the meetings or site inspections.
- Travel costs need to include the purpose of travel and a copy of the travel policy.
- Training needs to include the location, date(s), and title of the course. The training must be related to PA and occur within the period of performance of the Category Z PW.
- Recipients and Subrecipients need to certify that the management activities and associated costs claimed are eligible, consistent with policy, and not related to ineligible projects.

HAZARD MITIGATION (406)

- Cost-effective measures to be included in PA projects that would reduce or eliminate the threat of future damages
- Applies only to the damaged elements.
- Program allows for 15% of costs on all projects, up to 100% of costs for some
- Eligibility is based on certain benefit/cost ratio limits
- Examples include:
 - Installation of headwalls on culverts
 - Installation of additional or upsizing culverts

SO WHAT COMES NEXT?

NEW FEMA PUBLIC ASSISTANCE DELIVERY PROCESS

Benefits: Transparency, Consistency and Accountability.

GRANTS PORTAL

- Web-based tool through which all FEMA project documentation and determinations will flow.
- Track all projects, documentation, and information through portal-live site, 24/7
- Upload documentation even before a disaster declaration such as:
 - Pay Policy
 - Insurance Policy
 - Procurement Policy
 - Equipment Inventory List
- Each applicant can have one or more registered users
 - Registered users may have different roles and rights

REQUEST FOR PUBLIC ASSISTANCE (RPA)

- RPA is the formal acknowledgement of applicant's intent to request reimbursement from the FEMA Public Assistance Program.
- RPAs must be completed and submitted electronically in Grants Portal within 30 days of declaration--- FOR THIS DR- May 20

	FEDERAL EM	ERGENC' T FOR P	HOMELAND SE Y MANAGEME UBLIC ASSIS	NT AGENCY TANCE		O.M.E Expir	3. NO. 1660-0017 es April 30, 2013				
Public reporting burden for expended by persons to go burden estimate or any as Department of Homeland : Paperwork Reduction Proj unless it displays a valid C	enerate, maint pect of the col Security, Fede ect (OMB Con IMB number.	stimated to ain, disclo lection, in- ral Emerg trol Numb NOTE: D	o average 10 m ise, or to provid cluding suggest ency Managem er 1660-0017).	e information to us. ions for reducing the ient Agency, 500 C S You are not require	ns the time, effor You may send or burden to: Inform Street, SW, Wash ed to respond to t	omments rega nation Collect ington, DC 20 this collection address.	rding the ions Management, 1472, of information				
APPLICANT (Political subdiv COUNTY (Location of Dama			acception along t	adiada)			TE SUBMITTED				
CODN'T (Cocation of Dama	iges. Il locateu	in multiple	countries, prease i	nacacej	DU	INS NUMBER					
			APPLICANT	PHYSICAL LOCATION	N .						
STREET ADDRESS											
CITY		COUN	ſΤΥ		STATE	ZIF	CODE				
STREET ADDRESS		MAILIN	G ADDRESS (If	different from Physic	al Location)						
STREET ADDRESS											
POST OFFICE BOX	CITY				STATE	ZIF	CODE				
Primary Conta	ct/Applicant's	Authorized	Agent	1	Alterna	te Contact					
NAME				NAME							
TITLE				TITLE							
BUSINESS PHONE				BUSINESS PHO	NE						
FAX NUMBER				FAX NUMBER							
PAX NUMBER				PAX NUMBER							
HOME PHONE (Optional)				HOME PHONE (Optional)							
CELL PHONE				CELL PHONE							
E-MAIL ADDRESS				E-MAIL ADDRES	E-MAIL ADDRESS						
PAGER & PIN NUMBER				PAGER & PIN NI	PAGER & PIN NUMBER						
Did you participate in the Fe	deral/State Prel	minary Dar	nage Assessmen	t (PDA)? YES	□ NO						
Private Non-Profit Organizat	ion?	YES	NO NO								
If yes, which of the facilities											
Title 44 CFR, part 206.221(e care facility, including a facilities on Indian reservatio senior citizen centers, rehabl All such facilities must be op	ty for the aged ons." "Other esse litation facilities, en to the genera	r disabled, ntial gover shelter wo i public."	and other facility nmental service for rkshops and facil	providing essential go acility means museum ties which provide hea	vernmental type ser s, zoos, community ith and safety safet	rvices to the ger centers, librarie y services of a	neral public, and such s, homeless shelters, governmental nature.				
						harter or By-La	wa. If your				
Private Non-Profit Organiza organization is a school or	educational fa	cility, piea	se attach inform								

Submit an RPA for Your Organization

Submit RPA

Start Request Process

Identify Event

Identify Primary & Alternate Contacts

Confirm Address

Add Other Info (if needed)

Review information

Congratulations Screen

Grants Portal Hotline for Assistance:

(866) 337 - 8448

PHASES OF PROJECT FORMULATION: PHASE 1

- Phase 1- Operational Planning
 Objective: Identify applicant's disaster impacts and recovery priorities
 - Preliminary Damage Assessments
 - Disaster Declaration
 - RPA Submission
 - Applicant Briefings
 - Exploratory Call
 - Recovery Scoping Meeting

PROJECT SPECIALIST→ PROGRAM DELIVERY MANAGER (PDMG)

- PDMG is primary FEMA POC for applicants
- Works closely with state recovery staff
- Each PDMG assigned 5-7 applicants (dependent on size and scope of disaster)
- Assigned after RPA is approved by FEMA
- Works at Joint Field Office (JFO)
- Key PDMG responsibilities:
 - Conduct meetings
 - Assist with documentation upload into Grants Portal
 - Grants Portal troubleshooting
 - Coordinate between FEMA staff, state staff, and applicant
 - Request site inspections
 - Identify and troubleshoot any/all questions or concerns

EXPLORATORY CALL (EC)

- PDMG conducts Exploratory Call within 7 days of applicant assignment and it is designed to:
 - Introduce the PDMG to the applicant
 - Discuss damages at a high level
 - Schedule date/time for Recovery Scoping Meeting

RECOVERY SCOPING MEETING (RSM)

- PDMG conducts RSM within 21 days of applicant assignment
- RSM similar to 'old model's' kickoff meeting
- The RSM is designed to:
 - Be the first formal, in person meeting between PDMG, applicant, and state
 - Review and discuss all disaster related damages
 - Determine need for site inspections
 - Identify all potential or actual Environmental/Historic Preservation, Mitigation, and Insurance questions or concerns
 - Introduce the Damage Inventory spreadsheet
 - Determine Essential Elements of Information
 - Comprehensive list of required documentation for each type of damage/work
 - Assist with documentation upload into the Grants Portal
 - Develop correspondence schedule

PHASES OF PROJECT FORMULATION: PHASE 2

- Phase II: Intake Damage and Eligibility Analysis
 Objective: Capture and document all incident related damage
 - Complete Site Inspections (if necessary)
 - Projects get grouped into 3 lanes
 - Completed Work Projects
 - Incomplete Standard Projects
 - Incomplete Specialized/Technical Work
 - Validate and develop Damage Description/Dimensions, Scope of Work, and Costs (if 100% complete)

SITE INSPECTIONS (SI)

- PDMG will schedule site inspections for all work not complete at time of Recovery Scoping Meeting
- A Site Inspector will be dispatched to meet with applicant and view incomplete work
 - SI records detailed information
 - Latitude/Longitude
 - Photos
 - Dimensions of damage
- Report of all damage will be created from each site inspection
- Report must be reviewed and approved in Grants Portal by PDMG and applicant

CONSOLIDATED RESOURCE CENTER (CRC)

CRC's employee full-time project writing staff

Projects formulated from Damage Inventory Sheet → Damages logically

grouped

CRC's will write Damage, Description and Dimensions (DDD) and Scope of Work (SOW) based upon information in Grants Portal

100% complete work

Site Inspector will write DDD; CRC writes SOW

Work to be completed

- FEMA reviews will be conducted at the CRC
- Applicant signs off (approves) project(s) after development and validation at the CRC

PHASES OF PROJECT FORMULATION: PHASE 3

- Phase III- Scoping and Costing Objective- Validate Work to Be Completed projects
 - 100% complete projects proceed to Phase 4
 - Applicant/FEMA develop Scope of Work/Costs (completed at the CRC)
 - Documentation is reviewed
 - Program Compliance/Eligibility Reviews

ESSENTIAL ELEMENTS OF INFORMATION (EEI)

- Lives in Grants Portal
- Reference for required documentation

ESSENTIAL ELEMENTS OF INFORMATION (EEI)

Verify Comment Attached

PHASES OF PROJECT FORMULATION: PHASE 4

- Phase IV- Reviews
 Objective: Prepare eligible projects for obligation
 - Insurance Review
 - Mitigation Review
 - Environmental Review
 - PDMG Review
 - State Review
 - Applicant Reviews and Signs off
 - FEMA final review
 - Obligation!

WHAT WE NEED NOW...

- Grant Portal Account Creation (see next slide)
- Submit Request for Public Assistance (RPA) through Grants Portal
- Submit required State forms (found on our website/red folderhttps://nema.nebraska.gov/recovery/public-assistance)
 - NEMA Risk Assessment
 - Applicant Information Form
 - Authorized Representative Form
 - Memorandum for the Record
 - Disaster Grant Agreement

NEMA will not process payments without receiving all of the state forms from your entity.

INITIAL APPLICANT ACCOUNT CREATION

- ALL applicants will be required to have an account- this is not optional
- Recommendation is to have it set up prior to an event
- All emails come from support.pagrants@fema.gov; please check your junk/spam folder if you do not receive an invite in your inbox
- Please email your
 - Jurisdiction name (City of Lincoln)
 - Contact Name (Tom Osborne)
 - Contact Phone Number
 - Contact Email address

To: nema.publicassistance@nebraska.gov

SHIFTING GEARS NOW... STATE HAZARD MITIGATION PROGRAM

WHAT IS HAZARD MITIGATION

 Sustained action that reduces or eliminates long-term risk to people and property from natural or manmade hazards and their effects.

TYPES OF MITIGATION FUNDING

• Following a disaster there are two different types of mitigation available:

Hazard Mitigation Grant Program (404)

- Damage likely from any natural event, not just a declared event.
- -Funds can be used anywhere state-wide
- -Can be on private property (sometimes)
- -Must meet certain criteria
- -Local/Multi-Jurisdictional Hazard Mitigation Plan

Public Assistance (406)

- Damaged by the event- site specific mitigation
- -Located within defined declaration area
- -Facility must be in active use at time of the disaster

MITGATION GRANT PROGRAMS

- •Hazard Mitigation Grant Program (HMGP)
 - -Disaster Related funding
- Pre-Disaster Mitigation -Competitive (PDM-C)
 - -Annual FEMA grant
- •Flood Mitigation Assistance Program (FMA)
 - -Repetitive Loss Flood Claims (RFC)
 - -Severe Repetitive Loss (SRL)
 - *–FMA--Administered by NDNR/NEMA*

GRANT FUNDING FORMULA

• The total amount of funding available for the hazard mitigation grant program is based on funds derived from 15% of the federal share of all FEMA public assistance declarations within the State.

Example:

- Public Assistance Grant- \$10,000,000
- Public Assistance Federal Share- \$7,500,000
- HMGP Allocation- \$1,125,000

ELIGIBILITY

- Government entities
 - State & local agencies, regions or districts, cities, townships, villages
- Schools
- Certain Private-non-profit organizations
 - Medical & residential care facilities, emergency utilities
- Indian Tribes or Organizations
 - Grantee or Sub-grantee
- *****All must have participated in and adopted an approved Local Hazard Mitigation Plan

TYPES OF MITIGATION PROJECTS

- Property acquisition/Demolition
- Property Elevation/Re-location
- Flood proofing- public facilities
- Structure Retrofits
- Minor Flood Control- Culvert upsizing
- Bank Stabilization
- Warning systems- Sirens

Submit a Notice of Intent (NOI) form to nema.hazardmitigation@Nebraska.gov

Forms can be found on the NEMA website

- Generators- Critical Facilities
- Utility retrofits- redundancy
- Safe Rooms
- Wildfire Mitigation
- Planning Projects
- Post Disaster Code Enforcement

Recovery Staff Contact Information

Donny Christensen	Recovery Section Manager	402-471-7416	Donny.Christensen@Nebraska.gov
Molly Bargmann	Recovery Section Supervisor	402-471-7182	Molly.Bargmann@Nebraska.gov
Patrick Conway	State Public Assistance Officer	402-471-7222	Patrick.Conway@Nebraska.gov
Kyle Barzen-Hanson	Recovery Planning Specialist	402-471-7223	Kyle.Barzen-Hanson@nebraska.gov
Colton Baker	Recovery Planning Specialist	402-471-7415	Colton.Baker@Nebraska.gov
Ashton Tennis	Recovery Planning Specialist	402-471-7186	Ashton.Tennis@Nebraska.gov
Nick Walsh	State Hazard Mitigation Officer	402-471-7205	Nicholas.Walsh@Nebraska.gov
John Cook	Recovery Planning Specialist	402-471-7217	John.Cook@Nebraska.gov
Public Assistance Team			Nema.publicassistance@Nebraska.gov
Hazard Mitigation Team			Nema.hazardmitigation@Nebraska.gov

THANKS!

Any questions?